

Texas and North Texas Demographic and Socioeconomic Characteristics and Trends

Leadership North Texas -
University

January 17, 2018

Irving, Texas

@TexasDemography

Growing States, 2010-2017

	2010 Census Population	2017 Population	Numeric Change 2010-2017	Percent Change 2010-2017
United States	308,745,538	325,719,178	16,973,640	5.5%
Texas	25,145,561	28,304,596	3,159,035	12.6%
California	37,253,956	39,536,653	2,282,697	6.1%
Florida	18,801,310	20,984,400	2,183,090	11.6%
Georgia	9,687,653	10,429,379	741,726	7.7%
North Carolina	9,535,483	10,273,419	737,936	7.7%
Washington	6,724,540	7,405,743	681,203	10.1%
Arizona	6,392,017	7,016,270	624,253	9.8%
Colorado	5,029,196	5,607,154	577,958	11.5%

Estimated Population Change, Texas Counties, 2010 to 2016

96 counties lost population over the 6 year period.

Estimated Percent Change of the Total Population by County, Texas, 2010 to 2016

Source: U.S. Census Bureau, 2016 Vintage Population Estimates

Population change, Texas, Florida, and California, 2011-2017

Natural increase, Texas, Florida, California, 2011-2017

International net-migration, Texas, Florida, California, 2011-2017

Domestic net-migration, Texas, Florida, California, 2011-2017

U.S. Unauthorized Immigrant Population Levels Off

U.S. Unauthorized Immigrant Population Levels Off

Note: Shading surrounding line indicates low and high points of the estimated 90% confidence interval. White data markers indicate the change from the previous year is statistically significant (for 1995, change is significant from 1990). Data labels are for 1990, odd years from 1995-2011, 2012, 2014.

Source: Pew Research Center estimates based on residual methodology applied to March supplements to the Current Population Survey (1995-2004, 2013-2014) and American Community Survey (2005-2012). Estimates for 1990 from Warren and Warren (2013).

PEW RESEARCH CENTER

Mexican Immigrant Population in the U.S. in Decline

Figure 2

Mexican Immigrant Population in the U.S. in Decline

In millions

Source: For 1850 to 1980: Gibson, Campbell and Kay Jung, "Historical Census Statistics on the Foreign-Born Population of the United States: 1850-2000," U.S. Census Bureau, Population Division, Working Paper No. 81, 2006; for Mexican born 1980 and 1990: Integrated Public Use Microdata Series (IPUMS-USA); for 2005 to 2012: Pew Research Center estimates based on augmented American Community Surveys; for 1995-2000 and 2013-2014 Pew Research Center estimates based on augmented March supplements to the Current Population Survey and 2000 Decennial Census.

PEW RESEARCH CENTER

Unauthorized Immigrant Population, by State, 2012

Note: Population figures are rounded.

Source: Pew Research Center estimates for 2012 based on augmented American Community Survey data from Integrated Public Use Microdata Series (IPUMS)

Top Counties for Numeric Growth in Texas, 2015-2016

County	U.S. Rank Population Change	Population Change	Percent of Change from Natural Increase	Percent Change from Domestic Migration	Percent Change from International Migration
Harris	2	56,587	79.9%	-27.9%	48.1%
Tarrant	5	35,462	44.4%	37.7%	17.9%
Bexar	7	33,198	44.6%	39.3%	16.1%
Dallas	9	29,209	79.9%	-20.9%	41.0%
Denton	11	27,689	23.9%	67.1%	9.0%
Fort Bend	13	27,388	24.8%	59.4%	15.8%
Collin	14	26,506	25.8%	58.7%	15.5%
Travis	17	24,505	44.2%	33.3%	22.5%
Williamson	22	20,659	20.3%	74.1%	5.6%
Montgomery	24	19,769	18.5%	73.5%	8.0%
Hidalgo*	54	10,529	113.5%	-33.4%	19.9%

Hidalgo County had negative net migration (-13.5% of total population growth).

Source: U.S. Census Bureau, 2016 Vintage Population Estimates

Top Counties for Percent Growth* in Texas, 2015-2016

County	U.S. Rank	2015-2016 Percent Population Change	Percent Change from Domestic Migration	Percent Change from International Migration
Kendall	2	5.2%	95.9%	4.0%
Hays	3	5.1%	82.2%	1.8%
Comal	6	4.4%	88.5%	2.0%
Williamson	14	4.1%	74.1%	5.6%
Fort Bend	18	3.8%	59.4%	15.8%
Montgomery	24	3.7%	73.5%	8.0%
Rockwall	25	3.6%	82.2%	2.5%
Denton	28	3.6%	67.1%	9.0%
Kaufman	36	3.4%	81.3%	2.2%
Bastrop	42	3.1%	83.5%	0.7%
Ellis	50	3.1%	78.1%	2.6%

*Among Counties with 10,000 or more population in 2016
Source: U.S. Census Bureau, 2016 Vintage Population Estimates

Texas White (non-Hispanic) and Hispanic Populations by Age, 2014

Source: U.S. Census Bureau 2010 Decennial Census, SF1

Texas Population Pyramid by Race/Ethnicity, 2014

Texas Population Pyramid by Race/Ethnicity, 2014

Male Black, Non Hispanic Male Other, Non Hispanic Male Hispanic Female Black, Non Hispanic Female Other, Non Hispanic Female, Hispanic

Source: Texas Demographic Center, 2014 Population Estimates

Texas Population Pyramid by Race/Ethnicity, 2014

- Male White, Non-Hispanic
- Male Black, Non Hispanic
- Male Other, Non Hispanic
- Male Hispanic
- Female White, Non-Hispanic
- Female Black, Non Hispanic
- Female Other, Non Hispanic
- Female, Hispanic

Percentage of Population with Drive Times Longer than 25 Minutes, Texas Census Tracts, 1990 and 2010*

Source: U.S. Census Bureau 1990 decennial census and *American Community Survey, 2008-2012 5 Year Sample.

Mean Commute Time (minutes) of workers, Census Tracts, Metroplex Area, Texas, 2009-2013

Density by Census Tract, Metroplex Area, 1970-2010

1970

1980

1990

2000

2010

Persons per Square Mile

Percent of Housing Units Built Before 1960, Census Tracts, Metroplex Area, Texas, 2009-2013

Percent of Housing Units Built Between 1960 and 1999, Census Tracts, Metroplex Area, Texas, 2009-2013

Percent of Housing Units Built After 1999, Census Tracts, Metroplex Area, Texas, 2009-2013

Percent of the population that is Hispanic, Census Tracts, Metroplex Area, Texas, 2009-2013

Percent of the population that is Black/African American, Census Tracts, Metroplex Area, Texas, 2009-2013

Percent of the population that is Asian, Census Tracts, Metroplex Area, Texas, 2009-2013

Median Value of Owner Occupied Housing, Census Tracts, MetroPlex, 2010-2014

Percent Change Black Population, Census Tracts, South Dallas, TX, 2010-2014

Median Rent as a Percent of Median Household Income, Census Tracts, Texas, 2010-2014

Source: U.S. Census Bureau, American Community Survey, 5 Year Sample 2010-2014.

Percent of households receiving SNAP benefits, Census Tracts, Dallas and Fort Worth, Texas, 2010-2014

Food Desert (Low Income, Low Access) Census Tracts, 2010

Projected Population Growth in Texas, 2010-2050

Projected Population Growth in Texas, 2010-2020

Dallas-Fort Worth-Arlington Metropolitan Statistical Area

Population Estimates and Projections, Metroplex Counties, 2010-2015

Population Estimates and Projections, Metroplex Counties, 2010-2015

Projected Racial and Ethnic Percent, Texas, 2010-2050

Percent distribution of employed persons by industry, Texas, 2005 and 2017

Percent of Civilian Labor Force by Occupation, Texas, 2008, 2014 and 2014-2008 Difference

Educational Attainment, Persons Aged 25 Years and Older, Texas, 2011 and 2015

	2011	2015	
Percent high school graduate or higher	81.1%	82.4%	*
Percent bachelor's degree or higher	26.4%	28.4%	*

Percent Distribution of Educational Attainment of Persons Aged 25 Years and Older, Texas, 2008, 2011, and 2015

Source: U.S. Census Bureau, American Community Survey, 1-Year Samples, 2008-2015

Educational Attainment of Persons Age 25 Years and Older by Race/Ethnicity, Texas, 2015

Trends in Educational Attainment of Persons in the Labor Force (25-64 Years of Age) in Texas by Race/Ethnicity – High School Graduates and Above

Percent of the Civilian Labor Force (ages 25-64) by Educational Attainment for 2011, 2030 Using Constant Rates, Texas

Sources: U.S. Census Bureau, American Community Survey, 1-Year PUMS.
Texas State Data Center, 2012 Vintage Population Projections, 0.5 Migration Scenario

Percent of the Civilian Labor Force (ages 25-64) by Educational Attainment for 2011, and 2030 Using Trended Rates, Texas

Teen (ages 15-19 years) birth rates, the U.S. and select states, 2015

Area	Rank	Birth Rate Per 1,000 Women
United States		23.3
Arkansas	1	38.0
Mississippi	2	34.8
Oklahoma	3	34.8
New Mexico	4	34.6
Texas	5	34.6
Louisiana	6	34.1
Kentucky	7	32.4
West Virginia	8	31.9
Tennessee	9	30.5
Alabama	10	30.1
Alaska	11	29.3
Wyoming	12	29.2
Nevada	13	27.6
South Dakota	14	26.4
Arizona	15	26.3

Adult Obesity

2014 ADULT OBESITY RATES

(Note: BRFSS methodological changes were made in 2011. Estimates should not be compared to those prior to 2010)²⁸

Territory	Obesity Rate
Guam	28.0
Puerto Rico	28.3

Adult obesity rate in Texas (1990-2014)

Projected Increase in Obesity in Texas by Ethnicity, 2006 to 2040

Contact

Lloyd Potter, Ph.D.

State Demographer

Office: (210) 458-6530

Email: Lloyd.Potter@utsa.edu

Internet: demographics.texas.gov

 [@TexasDemography](https://twitter.com/TexasDemography)